

Scaling Laws for First-Passage Exponents

Eli Ben-Naim

Los Alamos National Laboratory

with: Paul Krapivsky (Boston University)

EB PRE 82, 061103 (2010), E. Ben-Naim and P.L. Krapivsky, J. Phys. A **43**, 495007 & 495008 (2010);
arxiv:1306:2990: First passage in conical geometry and ordering of Brownian particles
in *First-Passage Phenomena*, editors: R. Metzler, G. Oshanin, S. Redner

Talk, publications available from: <http://cnls.lanl.gov/~ebn>

STATPHYS25, Seoul, Korea, July 22, 2013

First-Passage Process

- Process by which a fluctuating quantity reaches a threshold for the first time.
- **First-passage probability:** for the random variable to reach the threshold as a function of time.
- **Total probability:** that threshold is ever reached. May or may not equal 1.
- **First-passage time:** the mean duration of the first-passage process. Can be finite or infinite.

Typically defined by a single threshold

Ordering of Brownian particles

- System: N independent Brownian particles in one dimension
- What is the probability that original leader maintains the lead?

- N Brownian particles

$$\frac{\partial \varphi_i(x, t)}{\partial t} = D \nabla^2 \varphi_i(x, t)$$

- Initial conditions

$$x_N(0) < x_{N-1}(0) < \dots < x_2(0) < x_1(0)$$

- Survival probability $S(t)$ = probability leader remains first until t
- Independent of initial conditions, power-law asymptotic behavior

$$S(t) \sim t^{-\beta} \quad \text{as} \quad t \rightarrow \infty$$

- Monte Carlo: nontrivial exponents that depend on N

N	2	3	4	5	6	10
$\beta(N)$	1/2	3/4	0.913	1.032	1.11	1.37

Bramson 91
Redner 96
benAvraham 02
Grassberger 03

No analytic expressions for exponents

Order statistics

- Generalize the capture problem: $S_m(t)$ is the probability that the leader does not fall below rank m until time t
- $S_1(t)$ is the probability that leader remains first
- $S_{N-1}(t)$ is the probability that leader never becomes last
- Power-law asymptotic behavior is generic

$$S_m(t) \sim t^{-\beta_m(N)}$$

- Spectrum of first-passage exponents

$$\beta_1(N) > \beta_2(N) > \cdots > \beta_{N-1}(N)$$

Can't solve the problem? Make it bigger!

Two particles

- We need the probability that two particles do not meet
- Map two one-dimensional walks onto one two-dimensional walk
- Space is divided into allowed and forbidden regions
- Boundary separating the two regions is absorbing
- Coordinate $x_1 - x_2$ performs one-dimensional random walk
- Survival probability decays as power-law

$$S_1(t) \sim t^{-1/2}$$

- In general, map N one-dimensional walk onto one walk in N dimension with complex boundary conditions

Three particles

- Diffusion in three dimensions; now, allowed regions are wedges

- Survival probability in wedge with opening angle $0 < \alpha < \pi$

$$S(t) \sim t^{-\pi/(4\alpha)}$$

Spitzer 58
Fisher 84

- Survival probabilities decay as power-law with time

$$S_1 \sim t^{-3/4} \quad \text{and} \quad S_2 \sim t^{-3/8}$$

- Indeed, a family of nontrivial first-passage exponents

$$S_m \sim t^{-\beta_m} \quad \text{with} \quad \beta_1 > \beta_2 > \cdots > \beta_{N-1}$$

Large spectrum of first-passage exponents

First passage in a wedge

- Survival probability obeys the diffusion equation

$$\frac{\partial S(r, \theta, t)}{\partial t} = D \nabla^2 S(r, \theta, t)$$

- Focus on long-time limit

$$S(r, \theta, t) \simeq \Phi(r, \theta) t^{-\beta}$$

- Amplitude obeys Laplace's equation

$$\nabla^2 \Phi(r, \theta) = 0$$

- Use dimensional analysis

$$\Phi(r, \theta) \sim (r^2/D)^\beta \psi(\theta) \implies \psi_{\theta\theta} + (2\beta)^2 \psi = 0$$

- Enforce boundary condition $S|_{\theta=\alpha} = \Phi|_{\theta=\alpha} = \psi|_{\theta=\alpha}$

- Lowest eigenvalue is the relevant one

$$\psi_2(\theta) = \cos(2\beta\theta) \implies \beta = \frac{\pi}{4\alpha}$$

Monte Carlo simulations

3 particles

4 particles

$$\beta_1 = 0.913$$

$$\beta_2 = 0.556$$

$$\beta_3 = 0.306$$

confirm wedge theory results

as expected, there are
3 nontrivial exponents

Simulations: small number of particles

strongly hints at asymptotic scaling behavior!

$$\beta_m(N) \rightarrow F(m/N) \quad \text{when } N \rightarrow \infty$$

Scaling law for first-passage exponents

Kinetics of first passage in a cone

- Repeat wedge calculation step by step

$$S(r, \theta, t) \sim \psi(\theta) (Dt/r^2)^{-\beta}$$

- Angular function obeys Poisson-like equation

$$\frac{1}{(\sin \theta)^{d-2}} \frac{d}{d\theta} \left[(\sin \theta)^{d-2} \frac{d\psi}{d\theta} \right] + 2\beta(2\beta + d - 2)\psi = 0$$

deBlassie 88

- Solution in terms of associated Legendre functions

$$\psi_d(\theta) = \begin{cases} (\sin \theta)^{-\delta} P_{2\beta+\delta}^{\delta}(\cos \theta) & d \text{ odd,} \\ (\sin \theta)^{-\delta} Q_{2\beta+\delta}^{\delta}(\cos \theta) & d \text{ even} \end{cases} \quad \delta = \frac{d-3}{2}$$

- Enforce boundary condition, choose lowest eigenvalue

$$P_{2\beta+\delta}^{\delta}(\cos \alpha) = 0 \quad d \text{ odd,}$$

$$Q_{2\beta+\delta}^{\delta}(\cos \alpha) = 0 \quad d \text{ even.}$$

Exponent is root of Legendre function

Additional results

- Explicit results in $2d$ and $4d$

$$\beta_2(\alpha) = \frac{\pi}{4\alpha} \quad \text{and} \quad \beta_4(\alpha) = \frac{\pi - \alpha}{2\alpha}$$

- Root of ordinary Legendre function in $3d$

$$P_{2\beta}(\cos \alpha) = 0$$

- Flat cone is equivalent to one-dimension

$$\beta_d(\alpha = \pi/2) = 1/2$$

- First-passage time obeys Poisson's equation

$$D\nabla^2 T(r, \theta) = -1$$

- First-passage time (when finite)

$$T(r, \theta) = \frac{r^2}{2D} \frac{\cos^2 \theta - \cos^2 \alpha}{d \cos^2 \alpha - 1}$$

$$\alpha < \cos^{-1}(1/\sqrt{d})$$

Asymptotic analysis

- Limiting behavior of scaling function

$$\beta(y) \simeq \begin{cases} \sqrt{y^2/8\pi} \exp(-y^2/2) & y \rightarrow -\infty, \\ y^2/8 & y \rightarrow \infty. \end{cases}$$

- Thin cones: exponent diverges

$$\beta_d(\alpha) \simeq B_d \alpha^{-1} \quad \text{with} \quad J_\delta(2B_d) = 0$$

- Wide cones: exponent vanishes when $d \geq 3$

$$\beta_d(\alpha) \simeq A_d (\pi - \alpha)^{d-3} \quad \text{with} \quad A_d = \frac{1}{2} B \left(\frac{1}{2}, \frac{d-3}{2} \right)$$

- A needle is reached with certainty only when $d < 3$

- Large dimensions

$$\beta_d(\alpha) \simeq \begin{cases} \frac{d}{4} \left(\frac{1}{\sin \alpha} - 1 \right) & \alpha < \pi/2, \\ C(\sin \alpha)^d & \alpha > \pi/2. \end{cases}$$

High dimensions

- Exponent varies sharply for opening angles near $\pi/2$
- Universal behavior in high dimensions

$$\beta_d(\alpha) \rightarrow \beta(\sqrt{N} \cos \alpha)$$

- Scaling function is smallest root of parabolic cylinder function

$$D_{2\beta}(y) = 0$$

Exponent is function of one scaling variable, not two

Diffusion in high dimensions

- In general, map N one-dimensional walk onto one walk in N dimension with complex boundary conditions

- There are $\binom{N}{2} = \frac{N(N-1)}{2}$ planes of the type $x_i = x_j$
- These planes divide space into $N!$ “chambers”
- Particle order is unique to each chamber
- The absorbing boundary encloses multiple chambers
- We do not know the shape of the allowed region
- However, we do know the volume of the allowed region
- Equilibrium distribution of particle order

$$V_m = \frac{m}{N}$$

Cone approximation

- Fractional volume of allowed region given by equilibrium distribution of particle order

$$V_m(N) = \frac{m}{N}$$

- Replace allowed region with cone of same fractional volume

$$V(\alpha) = \frac{\int_0^\alpha d\theta (\sin \theta)^{N-3}}{\int_0^\pi d\theta (\sin \theta)^{N-3}}$$

$$d\Omega \propto \sin^{d-2} \theta d\theta$$

$$d = N - 1$$

- Use analytically known exponent for first passage in cone

$$Q_{2\beta+\gamma}^\gamma(\cos \alpha) = 0 \quad N \text{ odd,}$$

$$P_{2\beta+\gamma}^\gamma(\cos \alpha) = 0 \quad N \text{ even.}$$

$$\gamma = \frac{N - 4}{2}$$

- Good approximation for four particles

m	1	2	3
V_m	1/4	1/2	3/4
β_m^{cone}	0.888644	1/2	0.300754
β_m	0.913	0.556	0.306

Small number of particles

- By construction, cone approximation is exact for $N=3$
- Cone approximation gives a formal lower bound

Rayleigh 1877
Faber-Krahn theorem

Excellent, consistent approximation!

Very large number of particles ($N \rightarrow \infty$)

- Equilibrium distribution is simple

$$V_m = \frac{m}{N}$$

- Volume of cone is also given by error function

$$V(\alpha, N) \rightarrow \frac{1}{2} + \frac{1}{2} \operatorname{erf} \left(\frac{-y}{\sqrt{2}} \right) \quad \text{with} \quad y = (\cos \alpha) \sqrt{N}$$

- First-passage exponent has the scaling form

$$\beta_m(N) \rightarrow \beta(x) \quad \text{with} \quad x = m/N$$

- Scaling function is root of equation involving parabolic cylinder function

$$D_{2\beta} \left(\sqrt{2} \operatorname{erfc}^{-1}(2x) \right) = 0$$

Scaling law for scaling exponents!

Simulation results

Numerical simulation of diffusion in 10,000 dimensions!

Cone approximation is asymptotically exact!

Extreme exponents

- Extremal behavior of first-passage exponents

$$\beta(x) \simeq \begin{cases} \frac{1}{4} \ln \frac{1}{2x} & x \rightarrow 0 \\ (1-x) \ln \frac{1}{2(1-x)} & x \rightarrow 1 \end{cases}$$

- Probability leader never loses the lead (capture problem)

$$\beta_1 \simeq \frac{1}{4} \ln N$$

- Probability leader never becomes last (laggard problem)

$$\beta_{N-1} \simeq \frac{1}{N} \ln N$$

- Both agree with previous heuristic arguments

Krapivsky 02

Extremal exponents can not be measured directly
Indirect measurement via exact scaling function

Small number of particles

N	β_1^{cone}	β_1
3	3/4	3/4
4	0.888644	0.91
5	0.986694	1.02
6	1.062297	1.11
7	1.123652	1.19
8	1.175189	1.27
9	1.219569	1.33
10	1.258510	1.37

N	$\beta_{N-1}^{\text{cone}}$	β_{N-1}
2	1/2	1/2
3	3/8	3/8
4	0.300754	0.306
5	0.253371	0.265
6	0.220490	0.234
7	0.196216	0.212
8	0.177469	0.190
9	0.162496	0.178
10	0.150221	0.165

Decent approximation for the exponents
even for small number of particles

Summary

- First-passage kinetics are rich
- Family of first-passage exponents
- Cone approximation gives good estimates for exponents
- Exponents follow a scaling behavior in high dimensions
- Cone approximation yields the exact scaling function
- Combine equilibrium distribution and geometry to obtain exact or approximate nonequilibrium behavior, namely, first-passage kinetics

Outlook

- Heterogeneous Diffusion
- Accelerated Monte Carlo methods
- Scaling occurs in general
- Cone approximation: sometimes exact,
- is not always asymptotically exact
- Geometric proof for exactness
- Limiting shapes in general

Number of pair inversions

Cone approximation is asymptotically exact!

Number of particles avoiding the origin

Counter example: cone is not limiting shape